State of Maryland Board of Public Works Louis L. Goldstein Treasury Building Annapolis, Maryland 21401 410-260-7335 Toll Free 877-591-7320 FAX 410-974-5240 www.bpw.state.md.us Larry Hogan Governor Nancy K. Kopp Treasurer Peter Franchot Comptroller John T. Gontrum, Esq. Executive Secretary ## BOARD OF PUBLIC WORKS - AFTER MEETING AGENDA SUMMARY Meeting Date: Wednesday, November 3, 2021 | Item | Agency
Institution | County | Vendor, Contractor, Gra | ntee Descri _j | ption 03-Nov-21 Page 1 of 28 | |---------|-----------------------|---------------|--------------------------------|--------------------------|--| | Ageno | da: Secretary | | | | | | 1 | AGR | Various | Various | | ltural Cost Share Program - Approve ividual grants. Amount: \$367,700. | | action: | Approved | discussion: N | o Doc. No. | | | | 2 | AGR | Baltimore | Edward Ensor | | lture Cost Share Program - Grant additional grantee. Amount: \$1,560. | | action: | Approved | discussion: N | o Doc. No. | | | | 3 | BPW/PROC | N/A | | Procurement A | agency Activity Reports | | | | | Department of General Services | November 2 | 2019 | | | Agency | | | | | 03-Nov-21 | |---------|-------------|--------------|-------------|---------------------------------------|---|---| | Item | Institution | County | | Vendor, Contractor, Grantee | Description | Page 2 of 28 | | | | | 2. D | Department of Transportation | September 2021 | | | action: | Approved | discussion: | no | Doc. No. | | | | 4 | BPW/WET | Various | | | Wetlands Licenses - Grant three licenses projects. | censes for various | | | | Anne Arundel | 1. R | obert Olley | 20-1149 | | | | | Queen Anne's | 2. N | fy Wye, LLC | 20-1571 | | | | | Worcester | 3. A
LLC | yers Creek Family Farm, | 20-0930 | | | action: | Approved | discussion: | No | Doc. No. | | | | 5 | BPW | N/A | | ·· | General Miscellaneous - Office of A
Hearings - Supplemental compens
confined individual - Mr. Michael
supplemental compensation for er
and pay attorney's fees. Total Amo | sation to erroneously
Austin - Grant
roneous confinement | | | | | Mr. | Michael Austin | Supplemental Compensation | \$992,693.36 | | | | | Natl | nans & Biddle, LLP | Attorney's Fees | \$32,600.00 | | action: | Approved | discussion: | No | Doc. No. | | | | 6 | HCD | Montgom | ery | Frederick Road Senior 4% Owner
LLC | Senior Apartments - Approve lend
bond proceeds for new constructions
seniors, with Deed of Trust as collar
Road, Gaithersburg). Amount: \$2, | ding general obligation
on of 111 units for
ateral (19105 Frederick | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 3 of 28 | |---------|-----------------------|----------------|-----------------------------|--|---| | action: | Approved | discussion: No | Doc. No. | | | | , | DENV | Caroline | Town of Federalsburg | Grant - Energy-Water Infrastructure P
Federalsburg Wastewater Treatment F
Approve new grant funding for additi
management and inspection services a
interconnection of the solar generating
Delmarva Power electric grid. Amoun | Plant upgrades -
onal construction
and the
g system into the | | action: | Approved | discussion: No | Doc. No. | | | | | DENV | Allegany | Town of Lonaconing | Loan/Loan Forgiveness - Maryland D
Revolving Loan Fund - Koontz Water
Midland-Gilmore Water Treatment Pla
funding for rehabilitation and upgrade
treatment plants. Amount: \$3,571,774. | Treatment Plant and
ant - Approve new | | | | | | New Loan - Term: NTE 30 years following project completion | \$1,785,887.00 | | | | | | New Loan Forgiveness | \$1,785,887.00 | | action: | Approved | discussion: No | Doc. No. | | | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 4 of 28 | |---------|-----------------------|-----------------|---|---|---| | Agend | da: Appendix - Emer | gency | | | | | A1 | DOHR/SSA | Washington | United States Fellowship, Inc. | Emergency - Service - Foster Ca
Program - Residential Child Car
three youth. Emergency declare
8/31/21 - 3/31/22. Amount: \$1 | re Services - Placement of ed: 8/31/21. Term: | | action: | accepted | discussion: No | Doc. No. N00B2600165 | | | | A2 | EDUC | Statewide | Deloitte Consulting, LLP | Emergency - Service Modification Case Management and Payment Application Submission, Case Mayment Processing System - Exadminister the Child Care Stability expedited basis due to COVID-1 the American Rescue Plan (ARF 5/19/21. Term: 5/19/21 - 12/17 | t Processing - Online Management, and Provider expand scope of work to lization Grants on an 19 and changes required by P) Act. Emergency declared: | | action: | accepted | discussion: yes | Doc. No. COJ38591 | | | | A3 | MDH | Statewide | | Emergency - Service - Office of the Vaccination Services - COVID-1 through self-contained, fully-statunits. Emergency declared: 8/19/3/20/22 (w/three 6-month renes) \$22,496,500. | 9 vaccinations deployed
affed mobile vaccination
9/21. Term: 9/20/21 - | | | | 01 | . Ambulnz Holdings, LLC | | | | | | 02 | 2. Spartan Medical, Inc. | | | | | | To | 3. LongView International echnology Solutions, Inc.
/b/a LTS | | | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 5 of 28 | |---------|-----------------------|-----------------|------------------------------------|--|----------------------------| | | | (| 04. Matrix Clinical Solutions, LLC | | | | action: | accepted | discussion: yes | Doc. No. M00B2600188 | | | | A4 | MSP | Statewide | Agusta Westland | Emergency - Maintenance - Repair four assembly on an AW-139 Helicopter Aircreturn the aircarft to service. Emergency 7/27/21. Term: 30 days. Amount: \$112,7 | raft required to declared: | | action: | accepted | discussion: No | Doc. No. W00P2600362 | | | | Agend | la: Department of N | atural Resource | es Real Property | | | | A | DNR/LPPI | Caroline | | Local Parks and Playgrounds Infrastruc
Open Space Local - Approve funding fo
project and approve fund source correct
approved project. Amount: \$300,000. | r development | | | | • | Town of Denton | 01. Town of Denton Parks Improvement Project - (a) Sharps Road Park - Install a permanent restroom facility, benches, and sod for the multi-purpose field; (b) 4th Street Park - Striping the tennis court with pickleball lines | \$300,000.00 | | | | (| Caroline County | 02. Marydel Community Park
Irrigation - Approve Fund Source
Correction - (DNR Real Property
Agenda 4/22/20, Item 2A) | \$0.00 | | action: | Approved | discussion: No | Doc. No. | | | |
2A | DNR/POS | Carroll | Carroll County | Program Open Space Local Share - App | rove funding three | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 6 of 28 | |---------|-----------------------|----------------|-----------------------------|--|-----------------------------------| | | | | | development projects. Amount: \$447,70 | 0. | | | | | | 01. Bark Hill Park Trail - Construct a new trail with benches, signs and dog waste stations | \$175,000.00 | | | | | | 02. Leister Park Trail - Phase II Design & Construction - Construct an additional segment of trail for ADA connection to the surrounding neighborhood | \$81,000.00 | | | | | | 03. Piney Run Park - Design and construct a road and parking lots to serve two pavilions at the park | \$191,700.00 | | action: | Approved | discussion: No | Doc. No. | | | |
3A | DNR/POS | Frederick | Frederick County | Program Open Space Local Share - Balle Rehabilitate two park buildings for natu programming/interpretation uses and pshop - Approve funding for developme \$385,930. | re/recreation
oark maintenance | | action: | Approved | discussion: No | Doc. No. | | | | IA | DNR/POS | Garrett | Garrett County | Program Open Space Local Share - Garr
Baseball Field Upgrades - Approve fund
development project. Amount: \$41,243. | | | action: | Approved | discussion: No | Doc. No. | | | |
5A | DNR/LPPI | Howard | Howard County | Local Parks and Playgrounds Infrastructure funding for three development projects. | | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 7 of 28 | |---------|-----------------------|----------------|-----------------------------
--|---------------------------| | | | | | \$8,000,000. | | | | | | | 01. Warfield's Pond - Park
Playground Replacement | \$300,000.00 | | | | | | 02. Schooley Mill Park -
Playground Replacement | \$400,000.00 | | | | | | 03. Centennial Park West Area
Renovation - Redesign and
renovate parking, pathways, fields,
sports lighting and improve
accessibility for the public, | \$7,300,000.00 | | action: | Approved | discussion: No | Doc. No. | | | | Α | DNR/LPPI | St. Mary's | St. Mary's County | Local Parks and Playgrounds Infrastruct funding for four development projects. A \$1,309,000. | | | | | | | 01. Baseball Field Renovations -
Renovate 19 baseball fields at
seven parks: John G. Lancaster,
Chancellors Run Regional, 5th
District, Dorsey, John Baggett, 7th
District, and Cecil Parks | \$539,000.00 | | | | | | 02. ADA Improvements - Provide
ADA improvements to six parks:
John G. Lancaster, Chancellors
Run Regional, Chaptico, Dorsey,
5th District, and Cecil Parks | \$170,000.00 | | | | | | 03. Lexington Manor Passive Park - Design and construct a new picnic pavilion and install four exercise/play stations | \$250,000.00 | | | | | | 04. Chaptico Park - Design and construct a new restroom facility | \$350,000.00 | | action: | Approved | discussion: No | Doc. No. | | | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 8 of 28 | |---------|-----------------------|-----------------|---|---|--| | 7A | DNR/POS | Wicomico | Wicomico County | Program Open Space Local Share/Loca
Playgrounds Infrastructure - Approve f
development projects. Amount: \$799,00 | unding for three | | | DNR/POS | | | 01. Nick Meyer Park Playground -
Replace playground equipment
and safety surfacing | \$49,500.00 | | | DNR/POS | | | 02. Winterplace Park Playground -
Replace playground equipment
and safety surfacing | \$49,500.00 | | | DNR/LPPI | | | 03. Harmon Field Revitalization - Convert existing softball field into a 12-court pickleball complex, upgrade the existing basketball court, and install a new basketball court and playground | \$700,000.00 | | action: | Approved | discussion: yes | Doc. No. | | | | 8A | DNR/RLP | St. Mary's | Southern Maryland Resource
Conservation and Development
Board | Rural Legacy Program - Mattapany Rur
Sola Property - Acquire 80.97 acre cons
to be held by the United States of Amer
Maryland Resource Conservation and I
Board. Amount: \$148,536. | ervation easement,
ica and Southern | | action: | Approved | discussion: No | Doc. No. | | | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 9 of 28 | |-------------|-----------------------|----------------|----------------------------------|--|---| | Agenda: De | epartment of Tı | ransportation | | | | | 1-GM-MOD | DOT/MAA | Baltimore | Trident Aircraft, Inc. | General Miscellaneous Modification
Airport - Lease of land and facilities
maintain a corporate hangar and contained activities - Due to containing several commercial hanges
this modification shifts the lease preflect the lease term upon the containing possession. Term: 11/18/21 - 11/1 | es to operate and onduct commercial struction delays in ars from storm damage, eriod to accurately tractor taking | | action: App | proved | discussion: No | Doc. No. | | | | 2-GM-MOD | DOT/MAA | Baltimore | Yellowdome, LLC | General Miscellaneous Modification
Airport - Lease of land and facilities
maintain a corporate hangar and control activities - Due to control repairing several commercial hangathis modification shifts the lease preflect the lease term upon the compossession. Term: 11/18/21 - 11/1 | es to operate and onduct commercial struction delays in ars from storm damage, eriod to accurately tractor taking | | action: App | proved | discussion: No | Doc. No. | | | | 3-M | DOT/MAA | Anne Arundel | Arundel Inspection Services, LLC | Maintenance - BWI Thurgood Mar
Scheduled and on-call Inspection of
Moving Walkways, and ADA Lifts
4/30/27 (w/one 2-year renewal on | of Elevators, Escalators,
s. Term: 5/1/22 - | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 10 of 28 | |----------|-----------------------|----------------|---|---|---| | action: | Approved | discussion: No | Doc. No. MAAMC22012 | | | |
4-RP | DOT/MAA | Anne Arundel | N/A | Real Property - Surplus - Declare excess to the agency's needs (For 7117 Race Road, Hanover). MDC later obtain appraisal and auction funds in escrow for future noise (Amount: -0 | mer Valenza property,
T intends to surplus and
n the property and deposit | | REV | | | | | | | action: | Approved | discussion: No | Doc. No. | | | | 5-RP | DOT/MAA | Anne Arundel | N/A | Real Property - Surplus - Declare
excess to the agency's needs (For-
property, 7131 Race Road, Hanov
surplus and later obtain appraisa
property and deposit funds in es-
compatibility projects. Amount: - | mer Nowakowski ver). MDOT intends to Il and auction the crow for future noise | | REV | | | | | | | action: | Approved | discussion: No | Doc. No. | | | |
6-AE | DOT/MdTA | Statewide | · | Architectural/Engineering - Stru
Program - Three (3) of five (5) we
for A/E design, inspection, and a
inspections of bridges, tunnels, re
structures and miscellaneous eng
consultant services for MDTA. To
Amount: NTE \$36,000,000. | ork-order based contracts
analysis services for the
badway and ancillary
gineering design and/or | | | | | ummel, Klepper & Kahl
//Modjeski and Masters, Inc. | | \$12,000,000.00 | | Item | Agency
Institution | County | Vendor, Contractor, | Grantee | Description | 03-Nov-21
Page 11 of 28 | |--------------|-----------------------|-------------|--|-------------|--|--| | | | | 2. Hardesty & Hanover,
LLC/Whitman, Requardt &
Associates, LLP (JV) | | | \$12,000,000.00 | | | | | 3. AECOM Technical Services,
Inc./Wallace, Montgomery &
Associates, LLP (JV) | | | \$12,000,000.00 | | action: | Approved | discussion: | No Doc. No. | | | | |
7-АЕ-МОГ | DOT/MTA | Statewide | | | Architectural/Engineering Mo ended contracts for the procure paratransit, and rail passenger authority to complete active ar 11/4/21 - 7/11/23. Total Amo | ement of locomotives, buses,
vehicles - Increase contract
ad future work orders. Term: | |
 | | 1. AECOM Technical Services,
Inc. | CO392537 | (Contract C) | \$4,000,000.00 | | | | | 2. STV Incorporated | CO392539 | (Contract D) | \$4,000,000.00 | | action: | Approved | discussion: | yes Doc. No. | | | | | 8-M-MOD | DOT/MTA | Various | Plasser American C | Corporation | Maintenance Modification - Modificat | nd large tamper used on the
ne original BPW agenda item
base contract term (DOT | | action: | Approved | discussion: | No Doc. No. CO393028 | 3 | | | | 9-AE | DOT/SHA | Various | Rummel, Klepper & | z Kahl, LLP | Architectural/Engineering - Observed contract for district-wide support services for MDOT SH | supplemental engineering | | Item | Agency
Institution | County | | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 12 of 28 | |--------------|-----------------------|-------------|------------|---|---|---| | | | | | | | ton and Garrett Counties). Term:
6. Amount: NTE \$2,000,000. | | action: | Approved | discussion: | No | Doc. No. SBCS2007 | | | |
10-AE-MO | D DOT/SHA | Various | | Maryland Traffic Relief Partn
Joint Venture | Public Private Partn
contract for Progran
Consultant - Increas
in support of Phase | neering Modification - I-495 & I-270
hership (P3) Program - Task-based
nmatic General Engineering
se contract authority to continue tasks
1: New American Legion Bridge I-270
Flan (the "Project"). Term: 11/4/21 -
\$45,000,000. | | | | | Rey | nolds, Smith and Hills, Inc. | | | | | | | | P USA Solutions (formerly is Berger U.S., Inc.) | | | | | | | Whi
LLP | itman, Requardt & Assoc., | | | | action: | Approved | discussion: | yes | Doc. No. CO393129 | Approved 2-1, Treasurer voted No | э. | |
11-M | DOT/SHA | Anne Aru | ndel | Rommel Infrastructure, Inc. | lighting maintenanc | n-ended, on-call contract for highway
re and repairs at various locations in
andel County. Term: 11/18/21 -
NTE \$1,848,115. | | action: | Approved | discussion: | No | Doc. No. 5282G51424 | | | | 12-M | DOT/SHA | Carroll | | Manuel Landscaping, Inc. | mowing, trimming, | n-ended, on-call contract for hand
and litter pickup at various locations
Ferm: 11/18/21 - 12/31/23. Amount: | | | Agency | | | | 03-Nov-21 | |-----------|---------------------|-----------------|--|--|--| | Item | Institution | County | Vendor, Contractor, Grantee | Description | Page 13 of 28 | | | | | | NTE \$132,200. | | | action: | Approved | discussion: No | Doc. No. 4280671423 | | | |
13-M | DOT/SHA | Frederick | Manuel Landscaping, Inc. | Maintenance - Open-ended, on-
mowing, trimming, and litter pi
in Frederick County. Term: 11/1
NTE \$261,300. | ckup at various locations | | action: | Approved | discussion: No | Doc. No. 4281071424 | | | |
14-RP | DOT/SHA | Frederick | Mount Pleasant Farm, LLC | Real Property - Disposition - Apacres in excess to the agency's not property owner (Former Oscar Surkitsville Road, Burkitsville). | eeds to the adjoining
Shafer property, 4119 | | action: | Approved | discussion: No | Doc. No. | | | | Agend | la: Department of G | eneral Services | | | | | 1-CGL | DGS | Baltimore City | First Mile Stable Charitable Foundation, LLC | Grant - Baltimore Police Mounte
grant agreements. Amount: \$500 | | | REV | | | | | | | action: | Approved | discussion: No | Doc. No. | | | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 14 of 28 | |---------|-----------------------|----------------|--|---|----------------------------| | 2-CGL | DGS | Anne Arundel | Board of Education of Anne
Arundel County | Grant - Brooklyn Park Athletic Complex grant agreement. Amount: \$80,000. | - Enter into a | | action: | Approved | discussion: No | Doc. No. | | | | 3-CGL | DGS | Dorchester | Board of Directors of the Delmarva
Community Services, Inc. | Grant - Chesapeake Grove Intergeneration into a grant agreement. Amount: \$500,00 | | | action: | Approved | discussion: No | Doc. No. | | | | 4-CGL | DGS | Dorchester | Board of Directors of Delmarva
Community Services, Inc. | Grant - Delmarva Community Services-
Intergenerational Center - Harry and Jeac
Center at Chesapeake Grove - Enter into
agreement. Amount: \$500,000. | nette Weinberg | | action: | Approved | discussion: No | Doc. No. | | | | 5-CGL | DGS | Allegany | Board of County Commissioners of
Allegany County | Grant - Western Maryland Works facility grant agreement. Amount: \$60,000. | 7 - Enter into a | | action: | Approved | discussion: No | Doc. No. | | | | 6-CGL | DGS | Talbot | Board of Directors of The American
Legion, Department of Maryland,
Blake-Blackston Post No. 77, Inc. | Grant - American Legion Post No. 77, Inc
grant agreement. Amount: \$100,000. | c Enter into a | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 15 of 28 | |-------------|-----------------------|-----------------|--|--|----------------------------| | action: | Approved | discussion: No | Doc. No. | | | | 7-CGL | DGS | Baltimore City | Board of Directors of Gilchrist
Hospice Care, Inc. | Grant - Gilchrist Center Baltimore fac
grant agreement. Amount: \$500,000. | ility - Enter into a | | REV action: | Approved | discussion: No | Doc. No. | | | | 8-CGL | DGS | Charles | Board of Trustees College of
Southern Maryland | Grant - Velocity Center - Enter into gr
Amount: \$125,000. | rant agreements. | | action: | Approved | discussion: No | Doc. No. | | | | 9-CGL | DGS | Washington | Board of Directors of the
Smithsburg Athletic Booster Club,
Inc. | Grant - Smithsburg High School Athlincluding improvements to stadium, installation of an artificial turf field - I agreement. Amount: \$200,000. | sports fields, and | | action: | Approved | discussion: No | Doc. No. | | | | 10-CGL | DGS | Wicomico | Board of Directors of Vehicle's for Change, Inc. | Grant - Vehicles for Change - Eastern
Salisbury - Enter into a grant agreeme | | | action: | Approved | discussion: yes | Doc. No. | | | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 16 of 28 | |-------------|-----------------------|----------------|---|---|--| | 11-CGL | DGS | Carroll | Board of County Commissioners of
Carroll County | Grant - Carroll County Public Safety
(Phase II) - Enter into a grant agreen
\$1,000,000. | | | action: | Approved | discussion: No | Doc. No. | | | | 12-CGL | DGS | Dorchester | Board of Directors of the Mace's
Lane Community Center, Inc. | Grant - Mace's Lane Community Cegrant agreement. Amount: \$200,000. | | | REV action: | Approved | discussion: No | Doc. No. | | | | 13-CGL | HRCOMM | Various | Various | Grant - Community College Facility (CCFRGP) 2022 - Encumber funds for repairs, and deferred maintenance prommunity colleges (Allegany Colleges) (Arundel Community College; Cecile Southern Maryland; Community Cocounty; Montgomery College; Prince College; Wor-Wic Community College; 3,794,000. | for improvements,
projects at eight (8)
ege of Maryland; Anne
. College; College of
ollege of Baltimore
ce George Community | | action: | Approved | discussion: No | Doc. No. | | | | 14-CGL | HRCOMM | Statewide | Various | Grant - Community College Facility
(CCFRGP) 2020/2021 - Restore FY 2
funding for projects at 16 community
College of Maryland; Anne Arundel
Baltimore City Community College;
College; Cecil College; College of So
Community College of Baltimore Co | 2020 and FY2021 ty colleges (Allegany el Community College; e; Carroll Community outhern Maryland; | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 17 of 28 | |----------|-----------------------|----------------|-----------------------------|---|--| | | | | | College; Frederick Community College; Hagerstown Community College; H. College; Howard Community College; Prince George Community College). Amount: \$6,79 | arford Community
ge; Montgomery
College; Wor-Wic | | | | | | FY 2020 | \$2,791,226.00 | | | |
| | FY 2021 | \$4,000,000.00 | | action: | Approved | discussion: No | Doc. No. | | | | | DGS | Anne Arundel | MCWB Architects | Architectural/Engineering - Marylan
Design and restore the State House I
anticipated restoration/renovations
exterior and grounds within State Ci
Treasury Building. Term: 11/8/21 -
year warranty period). Amount: \$61 | Dome and address
to the State House
rcle, including the Old
2/1/23 (includes 2- | | REV | | | | | | | action: | Approved | discussion: No | Doc. No. H00B2600050 | | | |
16-C | DGS | Various | | Construction / Construction Modificates and construction with task orders under previously approx (1.0) General Construction & Related Amount: \$332,559. | red Master Contract | | | DJS | Baltimore 1.1 | l Penza Bailey Architects | Modification - Baltimore Juvenile
Justice Center - Add a two-story
staircase in an enclosed courtyard
and emergency evacuation area to
the existing facility. Term: 365
Calendar Days | \$193,261.48 | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 18 of 28 | |----------|-----------------------|----------------|---|---|------------------------------------| | | JUD | Baltimore City | 1.2 Bushey Feight Morin
Architects, Inc. | Modification - The Shillman
Building - Renovate building into
new District Court - Additional
engineering work required as site
disturbance exceeds the MDE
threshold. Term: 11/18/21 -
1/19/25 | \$59,980.00 | | | DNR | Washington | 1.3 Bushey Feight Morin
Architects, Inc. | Albert Powell Fish Hatchery - Design services to produce and coordinate approval of a Floodplain Study per MDE requirements. Term: 11/4/21 - 10/2/23. | \$79,318.00 | | action: | withdrawn | discussion: | No Doc. No. | | | |
17-S | HCD | Statewide | | Service - EmPOWER Maryland Program contracts to provide weatherization ser single-family households. Term: 12/2/2 (w/one 1-year renewal option). Amour \$102,150,000. | vices for eligible
21 - 11/3/24 | | REV | | | 01. Equity Development & Growth Enterprises, Corp d/b/a EDGE Energy | | | | | | | 02. CARE-Property Services, Inc. | | | | | | | 03. Vigil Contracting, Inc. | | | | | | | 04. ADP Consultants, Inc. | | | | | | | 05. Elysian Energy | | | | | | | 06. EcoMize Usha, LLC | | | | | | | 07. Efficient Home, LLC | | | | | | | 08. Complete Home Solutions,
LLC | | | | | | | 09. Total Home Performance,
LLC | | | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 19 of 28 | |----------|-----------------------|-------------------|---|--|---| | | | | eVere Weatherization & struction Services | | | | | | 11. <i>A</i> Inc. | American Energy Solutions, | | | | | | | reen & Healthy Homes
ative, Inc. | On-Call as Needed | | | action: | Approved | discussion: No | Doc. No. S00B2600020 | | | |
18-S | DOHR/FIA | Statewide | Public Consulting Group, LLC | Service - Electronic Asset Verification Sused to accurately determine Medicaid functional areas. Term: 12/1/21 - 5/31/21 renewal options). Total Amount: \$4,368 | eligibility in two
/24 (w/two 2-year | | | | | | Functional Area I - Verification of assets held by financial institutions | \$1,284,000.00 | | | | | | Functional Area II: Verification of
Real Property Assets | \$321,000.00 | | action: | Approved | discussion: No | Doc. No. N00B2600136 | | | |
19-S | DOHR/SSA | Prince George's | American Center for Intellectual and Developmental Disabilities | Service - RETROACTIVE - Local Department of Social Services Operations/Residential Child Care Maintenance Payment Program - Retroactive approval for continued placement of one at-risk youth. Term: 10/1/21 - 9/30/22 Retroactive Amount: \$28,676; Proactive Amount: \$279,16 Total Amount: \$307,840. | | | action: | Approved | discussion: No | Doc. No. N00B2600105 | | | |
20-S | DJS | Statewide | Maryland Youth and the Law (MyLaw) Inc. | Service - Teen Court Diversion Program program aimed at developing leadershi increasing life skills, and promoting life | p, educating, | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 20 of 28 | |---------|-----------------------|----------------|-----------------------------|--|---| | | | | | Baltimore City youth ages 11 to 17, have committed a delinquent act (1 admitted their involvement in the a anticipated to serve up to 200 yout 12/1/21 - 11/30/24 (w/two 1-year Amount: \$386,250. | nisdemeanor) and have
act. The Program is
h annually. Term: | | REV | | | | | | | action: | Approved | discussion: No | Doc. No. V00B2600011 | | | | 21-S | MDL | Statewide | PSI Services LLC | Service - Occupational Testing Exa
Develop and provide occupational
examination services to administer
electronically for the following Stat
Heating, Ventilation, Air-Condition
Contractors; State Board of Master
of Stationary Engineers; State Boar
Safety Review Board; and State Co
Appraisers, Appraisal Managemer
Home Inspectors. Term: 1/1/22 - 1
\$1,200,000. | testing and licensing licensing exams te Boards: State Board of ning, and Refrigeration Electricians; State Board d of Plumbing; Elevator mmission of Real Estate at Companies, and | | action: | Approved | discussion: No | Doc. No. P00B2600004 | | | | 22-S | EDUC | Statewide | Urban One, Inc. | Service - RETROACTIVE - Teach in Retroactive approval for a radio an advertising contractor to establish a Steering Committee (House Bill 14 the top 25% of Maryland high scholinto the teaching profession and di workforce in Maryland. Term: 2/1 \$46,850. | d social media-
a Digital Recruitment
15) in an effort to recruit
ol and college students
versify the teaching | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 21 of 28 | |--------------|-----------------------|----------------|---|---|--| | action: | Approved | discussion: No | Doc. No. R00R2600346 | | | |
23-S | DOHR/SSA | Out of State | SP Behavioral LLC (Sandy Pines
Treatment Center) | Service - Local Department of Soc
Operations/Residential Child Car
Program - Out-of-State continued
youth. Term: 12/1/21 - 11/30/23
option). Amount; \$451,758. | e Maintenance Payment placement of one at-risk | | action: | Approved | discussion: No | Doc. No. N00B2600106 | | | |
24-S-OPT | HCD | Statewide | AmeriNational Community
Services, LLC dba AmeriNat | Service Renewal Option - Division Sub-Servicer for State-Funded Sin and Small Business Loans - Exerci renewal options. Term: 1/1/22 - 1 \$4,100,000. | gle Family, Multi-family,
se first of two 5-year | | action: | Approved | discussion: No | Doc. No. S00B7400016 | | | |
25-S-OPT | LOTT | Statewide | Hearst Stations, Inc., WBAL
Division | Service Renewal Option - State Lo
Control Agency Communications
drawings of lottery draw games a
Exercise the second of two renewa
12/11/21 - 12/10/22. Amount: \$1 | Division - Televised
nd related services -
al options. Term: | | action: | Approved | discussion: No | Doc. No. E75B2600008 | | | |
26-S-MOD | COMP | Statewide | Mathtech, Inc. | Service Modification - Acquisition
Provide a labor resource for the C | * * | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 22 of 28 | |-------------------------|-----------------------|--------------------------|---|---|--| | | | | | temporary bridge of assistance Management Consulting Servithe Spring of 2022. Term: 12/2 \$197,200. | ces contract is awarded in | | action: | Approved | discussion: No | Doc. No. COJ38297 | | | |
27-S-MOD | DOHR/SSA | Out of State | UHS of Savannah, LLC dba Coastal
Harbor Treatment Center | Service Modification - Local D
Operations, Residential Child
Continued Out-of-State placer
youth - Modification to correct
contract amount, and include | Care
Maintenance Program -
nent services for one at-risk
the contract term, original
the 1-year renewal option | | | | | | not stated on original item (DC 1/1/22 - 12/31/22 (w/one 1-y Amount: \$158,775. | | | action: | Approved | discussion: No | Doc. No. N00B1600341 | 1/1/22 - 12/31/22 (w/one 1-y | | | | Approved MDH | discussion: No Statewide | Doc. No. N00B1600341 | 1/1/22 - 12/31/22 (w/one 1-y | hool COVID-19 Screening two functional areas for d funds to contracts for two Area 2: Non-Pooled Testing, overall and specifically for | | | | Statewide
1. | | 1/1/22 - 12/31/22 (w/one 1-y Amount: \$158,775. Service Modification - K-12 Sci Testing - COVID-19 testing in testing services at schools - Ad of five vendors in Functional Adue to increased participation Non-Pooled Testing. Term: 11, | hool COVID-19 Screening two functional areas for d funds to contracts for two Area 2: Non-Pooled Testing, overall and specifically for | | action:

28-S-MOD | | Statewide
1.
Ll |
Patriot Medical Laboratories, | 1/1/22 - 12/31/22 (w/one 1-y Amount: \$158,775. Service Modification - K-12 Sci Testing - COVID-19 testing in testing services at schools - Ad of five vendors in Functional Adue to increased participation Non-Pooled Testing. Term: 11, | hool COVID-19 Screening two functional areas for d funds to contracts for two Area 2: Non-Pooled Testing, overall and specifically for /17/21 - 7/31/22. Amount: | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 23 of 28 | |-----------|-----------------------|----------------|--|--|---| | 29-IT | DOT/MTA | Statewide | Unify, Inc. | Information Technology - Telecommunication Telecommunicatio | A's Transit
bility Operations | | action: | Approved | discussion: No | Doc. No. J05B2600005 | | | | | D DOHR/OTHS | Statewide | Gioia P. Ambrette Inc., trading as
Newcastle Communications | Information Technology Modification - Services (APS)/Child Protective Services Centralized call center to report suspect neglect and other Adult and Child Welf DHS caseworkers - Add six functionality center. Term: 11/22/21 - 4/11/23. Amo | es (CPS) Helpline -
ed abuse and
are Services to
ies to the call | | action: | Approved | discussion: No | Doc. No. COJ40159 | | | |
11-IT | VARIOUS | Statewide | | Information Technology - Approve sever Orders/Purchase Orders under previous Master Contracts: (1.0) Consulting and Plus (CATS+), (2.0) Commercial Off-the (COTS) 2012, and (3.0) Desktop, Laptop Amount: \$5,598,842. | sly approved
Fechnical Services
-Shelf Software | | | DOT | 1.1 | SNAP, Inc. | Mainframe Employee Information
System (EMIS) and Software
Configuration Management (SCM)
Support - Extend term six months
with additional funding. Term: | \$530,000.00 | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 24 of 28 | |------|-----------------------|--------|---|--|----------------------------| | | EDUC | | 1.2 Gantech, Inc. | RETROACTIVE - Acquire services of two full-time resources (a Sr. IT Architect Data Warehouse Data Modeler and a Project Manager) to support and maintain the Education Data Warehouse data systems - Retroactive approval to extend term and add funds. Retroactive Term: 4/1/21 - 11/17/21, Proactive Term: 11/18/21 - 3/31/22, Retroactive Amount: \$510,000; Proactive Amount: \$5200,000 | \$710,000.00 | | | LOTT | | 1.3 Atlantic Technology Services,
Inc. | Obtain supplemental technical and Splunk support resources to assist MLGCA technical staff with unfamiliar issues and configurations. Term: 12/2/21 - 12/1/24 (w/one 2-year renewal option) | \$201,348.00 | | | DOHR | | 2.1 SHI International Corp. | RETROACTIVE - GovQA software used by the DHS Office of Communications to provide citizens access to public records on its website. Retroactive Amount: \$19,877.02; Proactive Amount: \$40,250.98 | \$60,128.00 | | | DOT | | 2.2 Mythics | Oracle enterprise software maintenance renewal for fiscal year 2022. Term: 12/1/21 - 11/30/22 | \$2,237,544.01 | | | DOT/MdTA | | 2.3 Source IT Technologies, LLC | VMware Maintenance and Support for the MDTA Office of Information Technology. Term: 11/25/21 - 11/24/24 | \$741,221.60 | | | DOT/MVA | | 3.1 DSR, Inc. | Replace existing hardware over five (5) years old with Hewlett Packard (HP) Laptops, Desktops, Monitors and Printers. Term: Anticipated NTP 12/2/21 | \$1,118,600.00 | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 25 of 28 | |---------|-------------------------|-----------------|--|---|---| | action: | approved with revisions | discussion: No | Doc. No. *Sub-ite | em 1.2 was withdrawn at the meeting | | | 32-RP | DGS | Prince George's | State of Maryland to the use of the
State Highway Administration of
the Maryland Department of
Transportation | Real Property - Easement - Approve conveyance of a 589 sq. ft. revertible easement from the State of Maryland to MDOT/SHA on the property of the Hyattsville District Court and Multiservice Center for supporting slopes as part of the improvements to Rhode Island Avenue from 41st Place/Charles Armentrout Drive to Farragut Street (Rhode Island Avenue, Hyattsville). Amount: \$3,550. | | | REV | | | | | | | action: | Approved | discussion: No | Doc. No. | | | | 33-RP | DGS | Carroll | The State of Maryland, to the use of
the Department of Veterans Affairs | Real Property - Sykesville State Vete
Approve the interagency transfer of
on Springfield Hospital Center camp
Department of Public Safety and Cor
(DPSCS) to the Department of Veter
purpose of constructing a 128-bed sk
for retired Veterans. Amount: -0 | 142.8002 acres located ous from the rrectional Services ans Affairs for the | | action: | Approved | discussion: No | Doc. No. | | | | 34-LL | DGS | Anne Arundel | Historic Annapolis, Inc. | Landlord Lease - Office space - 21 St
House (21 State Circle, Annapolis) -
the Department of Legislative Service
are being made to the DLS office buil
12/31/24. Annual Rent: In lieu of repay for: paint, carpet, maintenance, trash disposal. (If DLS occupies proprent in the amount of \$17,000 month | Approve sub-lease to es (DLS) while repairs lding. Term: 11/5/21 - ent, sub-tenant shall repair, utilities, and perty after 12/31/24, | | Item | Agency
Institution | County | Vendor, Contractor, Grantee | Description | 03-Nov-21
Page 26 of 28 | |-----------|-----------------------|--|---
--|----------------------------| | REV | | | | payable beginning on January 1, 202 | 25). | | action: | Approved | discussion: yes | Doc. No. | | | | 35-LT | DOHR | Kent | KRM-350 High Street, LLC | Tenant Lease - Office space (11,968 sq. ft.) - Approve new lease for continued use of office space for Kent County Department of Social Services (350 High Street, Chestertown). Term: 12/1/21 - 11/30/31. Annual Rent: \$262,219. | | | action: | Approved | discussion: No | Doc. No. | | | |
36-LT | JUD | Washington | Mayor and City Council of
Hagerstown | Tenant Lease - District Court of Maryland - Parking deck (5 spaces) - (1) RETROACTIVE - Ratify tenancy from 10/15/21 - 11/3/21; (2) Approve retroactive rent in the amount of \$214.51; and (3) Approve the balance of the 2-year renewal lease term and annual rent of \$4,200 (25 N. Potomac Street, Hagerstown). Total Term: 10/15/21 - 10/14/23 (w/one 5-year renewal option). Total Annual Rent: \$4,200. | | | action: | Approved | discussion: No | Doc. No. | | | |
37-GM | VARIOUS | Various | | General Miscellaneous - Approve the obligation bond proceeds for three of \$207,752. | - C | | | DGS | Anne Arundel 1.1 Wheeler Goodman Masek | | Gold Star Family Memorial,
Annapolis - Infrastructure
Improvement - Construct a paved | \$64,983.74 | | | Agency | | | | 03-Nov-21 | |----------|-------------|-------------------|--|---|---------------------------------------| | Item | Institution | County | Vendor, Contractor, Grantee | Description | Page 27 of 28 | | | | | | parking lot with four LED pole
lights and an ADA
access/walkway and landscaping | | | | ВССС | 2 | .1 Michael Blades and
.ssociates, LTD | Baltimore City Community
College - Modernize five elevators
(two in the Life Science Building,
two in the Nursing Building, and
one in the West Pavilion Building) | \$95,602.50 | | | ВССС | Baltimore City 3. | 1 iCivil, Inc. | Baltimore City Community College
Loop Road Improvements | \$47,165.90 | | action: | Approved | discussion: No | Doc. No. | | | | 8-AE-MOI | D DGS | Baltimore City | Bushey Feight Morin Architects, In | c. Architectural/Engineering Modification
Building - Design and renovate the office
District Court - Additional engineering was site disturbance exceeds the MDE thresh
11/18/21 - 1/19/25. Amount: \$59,980. | e building into a
work required as | | action: | Approved | discussion: No | Doc. No. COJ39735 | | | | 9-AE-MOI | D DJS | Baltimore City | Penza Bailey Architects | Architectural/Engineering Modification - Baltimore City Juvenile Justice Center - Renovate portions of the center for education and administration uses - Additional A/E services to add two-story staircase in an enclosed courtyard and emergency evacuation area. Term: 11/5/21 - 4/9/21. Amount: \$193,261. | | | SUP | | | | | | | action: | Approved | discussion: No | Doc. No. COJ40452 | | | | | D DNR | Washington | Bushey, Feight, Morin Architects, | Architectural/Engineering Modification | - Albert Powell | | | Agency | | | | 03-Nov-21 | |---------|-------------|----------------|-----------------------------|---|---------------| | Item | Institution | County | Vendor, Contractor, Grantee | Description | Page 28 of 28 | | | | | Inc. | Fish Hatchery - Design of a new fish culture, covered raceways, and renovation of existing water supply - Design services to produce and coordinate approval of a Floodplain Study per MDE requirements. Term: 11/4/21 - 10/2/23. Amount: \$79,318. | | | SUP | | | | | | | action: | Approved | discussion: No | Doc. No. COJ36297 | | |